

The background of the slide features a stylized globe on the left side, showing continents and oceans. A prominent blue horizontal bar with a slight gradient and a drop shadow is positioned at the top. The overall color scheme is light blue and yellow.

AB 32 Climate Change Scoping Plan Progress Report

October 21, 2010
California Air Resources Board

Outline

- Progress on Scoping Plan implementation
- Upcoming ARB activity
- Federal and international activities

Scoping Plan Progress

- 40% of reductions identified in Scoping Plan have been secured through ARB actions
- Recent Board activity
 - Renewable Electricity Standard and SB 375 targets
 - Energy Efficiency and Co-benefits Assessments for Large Industrial Sources
- Evaluating the greenhouse gas emission inventory to reflect economic downturn
- Will re-evaluate need for additional measures in 2011

Upcoming ARB Activities

Low Carbon Fuel Standard

- Continued evaluation of indirect land use
- Recommendations from expert workgroup expected in early November
- Staff informational report in November 2010
 - How to incorporate new information
 - Other implementation issues
- Regulatory revisions planned for 2011

Upcoming ARB Activities

Cap-and-Trade Regulation

- Sets a firm, declining limit on greenhouse gas emissions to meet 2020 goal
- Establishes a price signal to drive investment in energy efficiency and cleaner vehicles
- Sets us on a path to meet 2050 goal

Upcoming ARB Activities

Cap and Trade Regulation

- Ongoing discussion with stakeholders
- WCI program design document released in July
- ARB staff proposal for cap-and-trade regulation to be released next week
- Informational item for the November Board meeting
- Board consideration of regulation in December

Upcoming ARB Activities

Advanced Clean Cars

- Advanced Clean Car regulation will integrate programs to reduce greenhouse gas and smog-forming emissions from cars
- Coordination with federal government to harmonize California and national standards
- Board consideration in January 2011

Federal Activities

- U.S. EPA: Clean Air Act provisions for GHG permitting of large sources
- Other Federal agencies using existing authority to address climate change
- Congressional climate change stalled for now; will consider in next Congress

International Activities

- **Governors' Climate & Forest Taskforce (GCF)**
- **Governors' Global Climate Summit**
- **International Climate Action Partnership**
- **COP-16 in Cancun this December**

Conclusion

- California is on track to meet our 2020 goal
- Board to consider major regulations in upcoming months
 - Cap and Trade in December
 - Advanced Clean Cars in January
- California's climate change program continues to be a model for the region, the nation, and the world